Stochastic cooling and 56 MHz SRF update for Run-14 W. Fischer #### New longitudinal stochastic cooling equipment – M. Brennan et al. #### New longitudinal stochastic pickup and kicker #### Cu+Au store – new mode in 2012 Cu and Au have different - intrabeam scattering growth rates $(\sim Z^4 N_b/A^2)$ $r_{\rm IBS,Au} \approx 2 \times r_{\rm IBS,Cu}$ - cooling rates (~1/N_b) r_{SC,Au} ≈ 3x r_{SC,Cu} - Stores longer than Au+Au in Run-11 (~4h) - But shorter than Cu+Au in Run-12 (~14h) - Larger burn-off with Au+Au (cross sections ~7x larger) - Burn-off loss >50% of total beam loss รเบตาลรแต่ cooling - Increase bunch intensity until loss at transition (previously: until ε increase) - Larger ε before transition? #### 56 MHz SRF - First superconducting RF system in RHIC - Provides more longitudinal focusing (against IBS) 30-50% more luminosity in small vertex - Cavity delivered to tunnel last Friday (18 January 2014) - Currently being connected - Commissioning in Run-14, possibly performance impact at end of run #### Ongoing: **56 MHz SRF, more long. focusing** (AIP FY08-11, \$4M) Calculation by M. Blaskiewicz # Mock-up cryomodule assembly in 905 Cavity string assembly status # **HOM** coupler = coupling loop + filter - Optimization of damping for all HOM modes up to 1 GHz, resulted in 4 HOM couplers. - The couplers are inserted in an asymmetric configuration, which ensures that all modes are damped adequately. - The NbTi flange will be cooled with helium. - A high RRR copper rod inside the center conductor improves cooling of the loop. It is LHe-cooled. ## 56 MHz SRF in tunnel this morning (21 Jan 2014) ## **Commissioning plan** - 1. Warm testing. - 2. Pre-Ops. - 3. Cold testing/commissioning. ## Warm testing - Network Analyzer measurement of the Fundamental mode Damper (FD) coupling, $Q_i \sim 300$, when FD is fully inserted. - The cavity quality factor at RT is ≈ 3.6×10³. - Network Analyzer measurements: - Cavity frequency nominal 56.201 MHz at RT, 56.299 MHz when cold; - Coarse (stepper motor) tuner range, ± 25 kHz; - The cavity must be deformed if not within the range; - Fine (piezo) tuner range of 60 Hz; - Calibrate RF signals at RT. ## **Pre-Ops** - MPS tested and configured properly. - With RHIC at 40 K: - Can provide cold He gas for cavity cooling; - Use FD to apply up to 1 kW RF for conditioning of multipacting can reach about 17 kV. ## **Cold testing/commissioning** - RHIC at 4 K, about two days available during PS testing: - Finish MP conditioning; - Signal calibration, preliminary LLRF set up, verify LLRF protection functions; - Check cavity performance (Q vs. V); - Verify tuner operation; - Characterize microphonics; - Measure HOM spectrum. - Store commissioning: - Can continue testing as far as the cavity frequency is offset from the beam frequency; - Observe/measure beam reaction on FD withdrawal, measure HOM spectrum excited by beam; - Verify tuner control and cavity voltage response; - Verify proper system response when beam is dumped; - Characterize AC coupled IQ loop performance at very low cavity voltage, set up gains, etc. S. Belomestnykh